

Tree Nuts: World Markets and Trade

Almonds

Global almond production for 2013/14 is forecast lower while consumption is expected to continue rising, drawing stocks down sharply, particularly in the United States. Import demand is expected to rebound.

U.S. production is forecast 2 percent lower to 839,000 metric tons (tons) as weather problems again reduce output. A cold, wet winter delayed and shortened the bloom period, while strong mid-April winds knocked down branches and trees in some orchards. Yields are forecast down 5 percent following the lowest kernel weight in 40 years combined with fewer nuts per tree. Exports are forecast to rebound 6 percent to 615,000 tons on rising shipments to China and Europe. As a result of lower available supplies, record imports of 25,000 tons are forecast to satisfy expanding consumption.

China's imports are forecast to rebound over 15 percent to 120,000 tons as trade returns to the previous growth trend. In the last five years, imports have exploded 300 percent on demand from urban middle-class consumers.

Australia's production is forecast to climb 25 percent to 70,000 tons due to another sharp rise in bearing area. Exports are forecast to surge 25 percent to 50,000 tons on continued gains to the United States as well as China.

U.S. Almond Exports to Rebound

China's Imports Resume Growth Trend

European Union production is forecast to drop 25 percent to 63,000 tons primarily due to Spain, where frost and heavy rains occurred during the delicate flowering period, though pests and fungus are also expected to lower output. Imports are forecast 5 percent higher to 225,000 tons to partially offset declining production. However, consumption is expected to slip 3 percent to 284,000 tons on reduced demand from the food ingredient, snack food, and confectionary industries.

Revised 2012/13

World production is revised down from the previous estimate by 116,000 tons to 1.0 million.

- United States is revised 95,000 tons lower to 857,000 due to decreased yield.

World exports are slashed 107,000 tons to 647,000.

- United States is reduced 109,000 tons to 581,000 following lower available exportable supplies.

World imports are revised 106,000 tons lower to 585,000.

- China is cut 47,000 tons to 103,000 as importers adjusted to previous year's record supplies.
- United Arab Emirates is reduced 21,000 tons to 39,000.
- Turkey is lowered 17,000 tons to 18,000.
- United States is raised 13,000 tons to a record 18,000 in response to production shortfall.

Walnuts

Record **global** walnut production and trade is forecast. Production continues to expand and is forecast at 1.6 million tons in-shell basis, with China and the United States accounting for 80 percent of total output. World exports, dominated by the United States and Ukraine, are forecast to rise 3 percent to 510,000 tons.

China's production is forecast up 6 percent to 760,000 tons as additional bearing area outweighs lower yields resulting from cool temperatures during the critical flowering period. With exports forecast at just 15,000 tons, the remainder of this massive crop is consumed domestically. After nearly doubling last year, imports are forecast to rise only 6 percent to 150,000 tons as demand from the food ingredient and snack food industries continues to expand.

U.S. production is forecast down marginally to 449,000 tons. Although bearing area increased 5 percent and benefited from a longer bloom period, it was offset by a record-low average nut set of 1,239 per tree, down 10 percent from last year. The nut set has trended lower for more than two decades due to changes in pruning practices, production moving to the top of the trees, smaller tree spacing and a shift in tree species. Exports are forecast 5 percent higher to 325,000 tons on continued gains to China and other new markets, with shipments to Europe unchanged.

Ukraine's production is forecast to rebound over 20 percent to 110,000 tons due primarily to higher yields from the alternate bearing crop cycle. With most of production destined for overseas markets, exports are forecast to rise in similar fashion, particularly to the Middle East.

European Union production and imports are forecast nearly unchanged at 103,000 tons and 115,000 tons, respectively. Retail demand is driven by its inclusion in snack foods as well as cooking ingredients, while industrial uses center on the pastry and bakery industry.

Revised 2012/13

World production is revised up from the previous estimate by 40,000 tons to 1.5 million.

- European Union is revised 44,000 tons higher to 104,000 on newly available data.
- United States is raised 24,000 tons to 451,000 due to increased yield.
- Ukraine is reduced 35,000 tons to 90,000 on lower bearing area.

World exports are revised 7,000 tons lower to 493,000.

- United States is raised 25,000 tons to 310,000 on stronger shipments to China.
- Ukraine is reduced 32,000 tons to 78,000 following lower available exportable supplies.

World imports are revised 17,000 tons lower to 453,000.

- European Union is reduced 17,000 tons to 114,000 as demand slowed a second consecutive year.
- Russia is lowered 13,000 tons to 12,000 as consumption dropped more than 50 percent.
- Turkey is reduced 11,000 tons to 39,000 as imports broke from several years of growth.
- China is raised 52,000 tons to 142,000 on higher-than-anticipated demand.

For further information, please contact Tony Halstead at 202-720-4620, or email

Tony.Halstead@fas.usda.gov

For additional production, supply, and demand information, you may visit our website at

<http://www.fas.usda.gov/psdonline/psdHome.aspx>.

Almond Summary
Metric Tons, Shelled Basis

	2008/09	2009/10	2010/11	2011/12	2012/13	Oct 2013/14
Production						
United States	739,356	639,565	743,891	920,793	857,290	839,146
Australia	36,400	39,100	37,600	49,600	57,000	70,000
European Union	79,800	104,425	93,000	83,100	83,000	63,000
Turkey	16,000	16,000	14,000	16,000	17,000	18,000
Chile	8,000	6,000	9,000	9,100	8,300	9,300
Other	1,600	2,100	3,700	5,100	6,200	7,100
Total	881,156	807,190	901,191	1,083,693	1,028,790	1,006,546
Domestic Consumption						
United States	214,138	216,513	239,216	275,428	302,258	313,137
European Union	286,400	294,225	303,600	296,800	292,900	284,000
China	30,600	44,800	66,000	115,700	107,900	126,000
India	47,500	41,400	49,300	55,700	59,400	61,100
United Arab Emirates	30,200	29,700	39,300	47,300	39,400	42,000
Japan	21,700	23,800	24,600	26,800	28,300	30,000
Turkey	25,200	27,500	26,900	35,900	26,600	30,000
Canada	20,100	19,900	23,900	24,600	25,500	26,000
Australia	14,400	20,100	15,600	20,000	22,000	23,000
Korea, South	9,100	11,600	14,100	20,200	21,300	22,000
Other	51,100	55,200	65,000	55,900	56,300	59,400
Total	750,438	784,738	867,516	974,328	981,858	1,016,637
Ending Stocks						
United States	187,667	145,719	115,194	152,059	143,891	79,900
European Union	25,000	30,000	30,000	30,000	25,000	18,000
Australia	500	1,000	1,000	3,700	1,600	1,100
Chile	1,400	800	400	800	500	500
Turkey	2,000	2,300	300	300	500	500
Other	0	0	0	0	0	0
Total	216,567	179,819	146,894	186,859	171,491	100,000
Exports						
United States	444,300	467,500	538,900	615,700	581,100	615,000
Australia	23,000	19,900	23,300	29,000	40,000	50,000
European Union	9,800	9,600	12,100	12,400	10,100	11,000
Chile	8,100	6,500	9,100	8,300	7,900	8,500
Turkey	3,800	3,700	5,400	7,400	7,800	8,000
Other	0	0	0	0	0	0
Total	489,000	507,200	588,800	672,800	646,900	692,500
Imports						
European Union	211,400	204,400	222,700	226,100	215,000	225,000
China	30,200	43,800	63,500	111,700	102,900	120,000
India	46,300	40,300	48,100	54,600	58,200	60,000
United Arab Emirates	30,200	29,700	39,300	47,300	39,400	42,000
Japan	21,700	23,800	24,600	26,800	28,300	30,000
Canada	20,100	19,900	23,900	24,600	25,500	26,000
United States	1,900	2,500	3,700	7,200	17,900	25,000
Korea, South	9,100	11,600	14,100	20,200	21,300	22,000
Russia	9,000	11,000	15,400	17,700	20,200	20,000
Turkey	13,200	15,500	16,300	27,300	17,600	20,000
Other	41,500	45,500	50,600	39,900	38,300	41,100
Total	434,600	448,000	522,200	603,400	584,600	631,100

Marketing year begins in August of the first year of the split year for the United States and other Northern Hemisphere countries. Southern hemisphere countries are on a calendar year basis indicated as the second year of the split year.

Walnut Summary
Metric Tons, In-shell Basis

	2008/09	2009/10	2010/11	2011/12	2012/13	Oct 2013/14
Production						
China	490,000	560,000	580,000	700,000	720,000	760,000
United States	395,533	396,440	457,221	418,212	450,871	449,057
Ukraine	80,000	100,000	80,000	115,000	90,000	110,000
European Union	90,000	87,000	80,000	112,750	104,000	103,000
Turkey	85,000	88,000	85,000	80,000	85,000	75,000
Chile	28,000	36,000	42,000	40,000	53,000	45,000
India	33,000	36,000	30,000	40,000	36,000	40,000
Other	2,300	2,300	2,400	2,500	2,700	3,000
Total	1,203,833	1,305,740	1,356,621	1,508,462	1,541,571	1,585,057
Domestic Consumption						
China	515,500	592,900	634,500	757,900	845,500	895,000
European Union	178,100	170,900	215,700	218,150	211,300	203,000
United States	146,233	174,240	145,321	139,512	153,871	145,657
Turkey	120,446	132,600	127,300	117,500	114,200	107,500
India	15,300	19,000	21,600	19,750	25,500	28,000
Japan	22,700	29,900	30,000	29,500	27,600	28,000
Korea, South	19,900	21,100	22,100	27,800	27,700	28,000
Canada	14,600	17,200	19,800	19,300	20,800	22,000
Ukraine	17,600	18,000	13,500	14,100	12,000	20,000
Russia	21,400	36,900	25,900	26,000	12,100	15,000
Other	79,800	66,300	78,300	74,900	65,000	71,500
Total	1,151,579	1,279,040	1,334,021	1,444,412	1,515,571	1,563,657
Ending Stocks						
United States	52,400	38,300	37,100	44,500	41,600	30,000
European Union	30,000	40,000	35,000	35,000	25,000	20,000
Turkey	13,600	5,000	3,000	5,000	5,000	5,000
India	3,850	1,850	350	5,900	4,400	3,400
Chile	1,500	1,800	1,400	1,100	1,200	800
Other	0	0	0	0	0	0
Total	101,350	86,950	76,850	91,500	77,200	59,200
Exports						
United States	219,600	240,700	313,700	277,500	310,300	325,000
Ukraine	62,400	82,000	66,500	100,900	78,000	90,000
Chile	27,400	32,700	38,900	38,800	50,000	43,000
European Union	20,300	22,600	12,800	18,900	16,200	20,000
China	8,800	11,500	16,000	17,300	16,100	15,000
Other	18,500	26,700	18,900	26,900	22,200	21,500
Total	357,000	416,200	466,800	480,300	492,800	514,500
Imports						
China	34,300	44,400	70,500	75,200	141,600	150,000
European Union	108,400	116,500	143,500	124,300	113,500	115,000
Turkey	32,200	43,200	48,300	51,100	38,800	40,000
Japan	22,700	29,900	30,000	29,500	27,600	28,000
Korea, South	19,900	21,100	22,100	27,800	27,700	28,000
Canada	14,600	17,200	19,800	19,300	20,800	22,000
Russia	21,400	36,900	25,900	26,000	12,100	15,000
Australia	10,000	9,400	9,500	14,900	10,400	11,000
Israel	13,400	7,500	8,500	7,800	9,600	10,000
Mexico	17,500	3,500	10,600	11,900	7,400	10,000
Other	37,000	45,500	45,400	43,100	43,000	46,100
Total	331,400	375,100	434,100	430,900	452,500	475,100

Marketing year begins in September of the first year of the split year for the United States and other Northern Hemisphere countries. Southern hemisphere countries are on a calendar year basis indicated as the second year of the split year.

Almond Production, Supply and Distribution
Metric Tons, Shelled Basis

Country Mktg Year	Beginning Stocks	Production	Imports	Total Supply	Exports	Domestic Consumption	Ending Stocks
Algeria							
2004/05	0	0	800	800	0	800	0
2005/06	0	0	1,600	1,600	0	1,600	0
2006/07	0	0	2,000	2,000	0	2,000	0
2007/08	0	0	2,300	2,300	0	2,300	0
2008/09	0	0	7,100	7,100	0	7,100	0
2009/10	0	0	3,600	3,600	0	3,600	0
2010/11	0	0	6,500	6,500	0	6,500	0
2011/12	0	0	7,400	7,400	0	7,400	0
2012/13	0	0	6,600	6,600	0	6,600	0
2013/14	0	0	7,000	7,000	0	7,000	0
Australia							
2004/05	0	16,400	1,900	18,300	5,300	13,000	0
2005/06	0	16,000	2,200	18,200	6,200	12,000	0
2006/07	0	26,900	2,000	28,900	11,300	17,100	500
2007/08	500	26,000	1,200	27,700	14,100	13,100	500
2008/09	500	36,400	1,000	37,900	23,000	14,400	500
2009/10	500	39,100	1,400	41,000	19,900	20,100	1,000
2010/11	1,000	37,600	1,300	39,900	23,300	15,600	1,000
2011/12	1,000	49,600	2,100	52,700	29,000	20,000	3,700
2012/13	3,700	57,000	2,900	63,600	40,000	22,000	1,600
2013/14	1,600	70,000	2,500	74,100	50,000	23,000	1,100
Canada							
2004/05	0	0	20,600	20,600	0	20,600	0
2005/06	0	0	15,500	15,500	0	15,500	0
2006/07	0	0	18,300	18,300	0	18,300	0
2007/08	0	0	21,200	21,200	0	21,200	0
2008/09	0	0	20,100	20,100	0	20,100	0
2009/10	0	0	19,900	19,900	0	19,900	0
2010/11	0	0	23,900	23,900	0	23,900	0
2011/12	0	0	24,600	24,600	0	24,600	0
2012/13	0	0	25,500	25,500	0	25,500	0
2013/14	0	0	26,000	26,000	0	26,000	0
Chile							
2004/05	288	7,500	1,000	8,788	6,000	2,255	533
2005/06	533	4,200	1,300	6,033	3,900	2,133	0
2006/07	0	6,900	1,900	8,800	5,100	2,500	1,200
2007/08	1,200	8,800	1,700	11,700	6,000	2,600	3,100
2008/09	3,100	8,000	1,400	12,500	8,100	3,000	1,400
2009/10	1,400	6,000	2,900	10,300	6,500	3,000	800
2010/11	800	9,000	2,700	12,500	9,100	3,000	400
2011/12	400	9,100	2,700	12,200	8,300	3,100	800
2012/13	800	8,300	3,200	12,300	7,900	3,900	500
2013/14	500	9,300	3,500	13,300	8,500	4,300	500
China							
2004/05	0	100	8,000	8,100	0	8,100	0
2005/06	0	1,000	6,000	7,000	0	7,000	0
2006/07	0	200	17,800	18,000	0	18,000	0
2007/08	0	1,300	14,600	15,900	0	15,900	0
2008/09	0	400	30,200	30,600	0	30,600	0
2009/10	0	1,000	43,800	44,800	0	44,800	0
2010/11	0	2,500	63,500	66,000	0	66,000	0
2011/12	0	4,000	111,700	115,700	0	115,700	0
2012/13	0	5,000	102,900	107,900	0	107,900	0
2013/14	0	6,000	120,000	126,000	0	126,000	0

Almond Production, Supply and Distribution (Continued)

Metric Tons, Shelled Basis

Country Mktg Year	Beginning Stocks	Production	Imports	Total Supply	Exports	Domestic Consumption	Ending Stocks
European Union							
2004/05	20,000	80,000	183,700	283,700	4,800	258,900	20,000
2005/06	20,000	80,000	191,500	291,500	6,100	265,400	20,000
2006/07	20,000	103,575	181,000	304,575	6,900	267,675	30,000
2007/08	30,000	88,500	218,900	337,400	8,800	298,600	30,000
2008/09	30,000	79,800	211,400	321,200	9,800	286,400	25,000
2009/10	25,000	104,425	204,400	333,825	9,600	294,225	30,000
2010/11	30,000	93,000	222,700	345,700	12,100	303,600	30,000
2011/12	30,000	83,100	226,100	339,200	12,400	296,800	30,000
2012/13	30,000	83,000	215,000	328,000	10,100	292,900	25,000
2013/14	25,000	63,000	225,000	313,000	11,000	284,000	18,000
Hong Kong							
2004/05	0	0	2,500	2,500	0	2,500	0
2005/06	0	0	2,900	2,900	0	2,900	0
2006/07	0	0	5,350	5,350	0	5,350	0
2007/08	0	0	9,800	9,800	0	9,800	0
2008/09	0	0	16,400	16,400	0	16,400	0
2009/10	0	0	16,900	16,900	0	16,900	0
2010/11	0	0	18,700	18,700	0	18,700	0
2011/12	0	0	4,900	4,900	0	4,900	0
2012/13	0	0	1,000	1,000	0	1,000	0
2013/14	0	0	2,000	2,000	0	2,000	0
India							
2004/05	2,000	1,100	26,895	29,995	0	29,000	995
2005/06	995	1,150	34,000	36,145	0	36,000	145
2006/07	145	1,200	33,100	34,445	0	34,445	0
2007/08	0	1,000	38,500	39,500	0	39,500	0
2008/09	0	1,200	46,300	47,500	0	47,500	0
2009/10	0	1,100	40,300	41,400	0	41,400	0
2010/11	0	1,200	48,100	49,300	0	49,300	0
2011/12	0	1,100	54,600	55,700	0	55,700	0
2012/13	0	1,200	58,200	59,400	0	59,400	0
2013/14	0	1,100	60,000	61,100	0	61,100	0
Japan							
2004/05	0	0	26,200	26,200	0	26,200	0
2005/06	0	0	25,400	25,400	0	25,400	0
2006/07	0	0	26,200	26,200	0	26,200	0
2007/08	0	0	22,600	22,600	0	22,600	0
2008/09	0	0	21,700	21,700	0	21,700	0
2009/10	0	0	23,800	23,800	0	23,800	0
2010/11	0	0	24,600	24,600	0	24,600	0
2011/12	0	0	26,800	26,800	0	26,800	0
2012/13	0	0	28,300	28,300	0	28,300	0
2013/14	0	0	30,000	30,000	0	30,000	0
Korea, South							
2004/05	0	0	6,500	6,500	0	6,500	0
2005/06	0	0	5,200	5,200	0	5,200	0
2006/07	0	0	5,900	5,900	0	5,900	0
2007/08	0	0	7,700	7,700	0	7,700	0
2008/09	0	0	9,100	9,100	0	9,100	0
2009/10	0	0	11,600	11,600	0	11,600	0
2010/11	0	0	14,100	14,100	0	14,100	0
2011/12	0	0	20,200	20,200	0	20,200	0
2012/13	0	0	21,300	21,300	0	21,300	0
2013/14	0	0	22,000	22,000	0	22,000	0

Almond Production, Supply and Distribution (Continued)
Metric Tons, Shelled Basis

Country Mktg Year	Beginning Stocks	Production	Imports	Total Supply	Exports	Domestic Consumption	Ending Stocks
Malaysia							
2004/05	0	0	1,500	1,500	0	1,500	0
2005/06	0	0	1,500	1,500	0	1,500	0
2006/07	0	0	1,500	1,500	0	1,500	0
2007/08	0	0	1,500	1,500	0	1,500	0
2008/09	0	0	1,300	1,300	0	1,300	0
2009/10	0	0	2,100	2,100	0	2,100	0
2010/11	0	0	2,400	2,400	0	2,400	0
2011/12	0	0	2,700	2,700	0	2,700	0
2012/13	0	0	2,400	2,400	0	2,400	0
2013/14	0	0	2,800	2,800	0	2,800	0
Mexico							
2004/05	0	0	5,600	5,600	0	5,600	0
2005/06	0	0	4,600	4,600	0	4,600	0
2006/07	0	0	5,600	5,600	0	5,600	0
2007/08	0	0	4,600	4,600	0	4,600	0
2008/09	0	0	5,800	5,800	0	5,800	0
2009/10	0	0	7,600	7,600	0	7,600	0
2010/11	0	0	7,500	7,500	0	7,500	0
2011/12	0	0	7,000	7,000	0	7,000	0
2012/13	0	0	9,400	9,400	0	9,400	0
2013/14	0	0	10,000	10,000	0	10,000	0
Russia							
2004/05	0	0	6,400	6,400	0	6,400	0
2005/06	0	0	6,200	6,200	0	6,200	0
2006/07	0	0	7,800	7,800	0	7,800	0
2007/08	0	0	8,000	8,000	0	8,000	0
2008/09	0	0	9,000	9,000	0	9,000	0
2009/10	0	0	11,000	11,000	0	11,000	0
2010/11	0	0	15,400	15,400	0	15,400	0
2011/12	0	0	17,700	17,700	0	17,700	0
2012/13	0	0	20,200	20,200	0	20,200	0
2013/14	0	0	20,000	20,000	0	20,000	0
Switzerland							
2004/05	0	0	3,200	3,200	0	3,200	0
2005/06	0	0	3,100	3,100	0	3,100	0
2006/07	0	0	2,800	2,800	0	2,800	0
2007/08	0	0	2,800	2,800	0	2,800	0
2008/09	0	0	3,100	3,100	0	3,100	0
2009/10	0	0	4,300	4,300	0	4,300	0
2010/11	0	0	4,300	4,300	0	4,300	0
2011/12	0	0	5,000	5,000	0	5,000	0
2012/13	0	0	4,800	4,800	0	4,800	0
2013/14	0	0	5,000	5,000	0	5,000	0
Taiwan							
2004/05	0	0	1,800	1,800	0	1,800	0
2005/06	0	0	1,600	1,600	0	1,600	0
2006/07	0	0	2,300	2,300	0	2,300	0
2007/08	0	0	2,400	2,400	0	2,400	0
2008/09	0	0	3,100	3,100	0	3,100	0
2009/10	0	0	3,800	3,800	0	3,800	0
2010/11	0	0	4,900	4,900	0	4,900	0
2011/12	0	0	5,200	5,200	0	5,200	0
2012/13	0	0	5,100	5,100	0	5,100	0
2013/14	0	0	5,300	5,300	0	5,300	0

Almond Production, Supply and Distribution (Continued)

Metric Tons, Shelled Basis

Country Mktg Year	Beginning Stocks	Production	Imports	Total Supply	Exports	Domestic Consumption	Ending Stocks
Turkey							
2004/05	300	12,300	800	13,400	800	12,200	400
2005/06	400	13,700	800	14,900	800	13,800	300
2006/07	300	14,400	1,000	15,700	900	13,000	1,800
2007/08	1,800	15,500	7,400	24,700	2,100	20,800	1,800
2008/09	1,800	16,000	13,200	31,000	3,800	25,200	2,000
2009/10	2,000	16,000	15,500	33,500	3,700	27,500	2,300
2010/11	2,300	14,000	16,300	32,600	5,400	26,900	300
2011/12	300	16,000	27,300	43,600	7,400	35,900	300
2012/13	300	17,000	17,600	34,900	7,800	26,600	500
2013/14	500	18,000	20,000	38,500	8,000	30,000	500
United Arab Emirates							
2004/05	0	0	14,000	14,000	0	14,000	0
2005/06	0	0	9,600	9,600	0	9,600	0
2006/07	0	0	14,900	14,900	0	14,900	0
2007/08	0	0	19,400	19,400	0	19,400	0
2008/09	0	0	30,200	30,200	0	30,200	0
2009/10	0	0	29,700	29,700	0	29,700	0
2010/11	0	0	39,300	39,300	0	39,300	0
2011/12	0	0	47,300	47,300	0	47,300	0
2012/13	0	0	39,400	39,400	0	39,400	0
2013/14	0	0	42,000	42,000	0	42,000	0
United States							
2004/05	67,558	455,860	2,600	526,018	323,300	140,266	62,452
2005/06	62,452	415,037	4,200	481,689	330,400	100,386	50,903
2006/07	50,903	508,023	3,700	562,626	348,300	153,567	60,759
2007/08	60,759	630,493	3,200	694,452	404,400	185,203	104,849
2008/09	104,849	739,356	1,900	846,105	444,300	214,138	187,667
2009/10	187,667	639,565	2,500	829,732	467,500	216,513	145,719
2010/11	145,719	743,891	3,700	893,310	538,900	239,216	115,194
2011/12	115,194	920,793	7,200	1,043,187	615,700	275,428	152,059
2012/13	152,059	857,290	17,900	1,027,249	581,100	302,258	143,891
2013/14	143,891	839,146	25,000	1,008,037	615,000	313,137	79,900
World							
2004/05	90,146	573,260	316,095	979,501	340,200	554,921	84,380
2005/06	84,380	531,087	319,500	934,967	347,400	516,219	71,348
2006/07	71,348	661,198	335,250	1,067,796	372,500	601,037	94,259
2007/08	94,259	771,593	390,100	1,255,952	435,400	680,303	140,249
2008/09	140,249	881,156	434,600	1,456,005	489,000	750,438	216,567
2009/10	216,567	807,190	448,000	1,471,757	507,200	784,738	179,819
2010/11	179,819	901,191	522,200	1,603,210	588,800	867,516	146,894
2011/12	146,894	1,083,693	603,400	1,833,987	672,800	974,328	186,859
2012/13	186,859	1,028,790	584,600	1,800,249	646,900	981,858	171,491
2013/14	171,491	1,006,546	631,100	1,809,137	692,500	1,016,637	100,000

Marketing year begins in August of the first year of the split year for the United States and other Northern Hemisphere countries.
Southern hemisphere countries are on a calendar year basis indicated as the second year of the split year.

Walnut Production, Supply and Distribution
Metric Tons, In-shell Basis

Country Mktg Year	Beginning Stocks	Production	Imports	Total Supply	Exports	Domestic Consumption	Ending Stocks
Australia							
2004/05	0	0	8,900	8,900	0	8,900	0
2005/06	0	0	8,500	8,500	0	8,500	0
2006/07	0	0	9,266	9,266	0	9,266	0
2007/08	0	0	7,800	7,800	0	7,800	0
2008/09	0	0	10,000	10,000	0	10,000	0
2009/10	0	0	9,400	9,400	0	9,400	0
2010/11	0	0	9,500	9,500	0	9,500	0
2011/12	0	0	14,900	14,900	0	14,900	0
2012/13	0	0	10,400	10,400	0	10,400	0
2013/14	0	0	11,000	11,000	0	11,000	0
Brazil							
2004/05	0	4,200	4,100	8,300	1,500	6,800	0
2005/06	0	5,900	5,400	11,300	1,400	9,900	0
2006/07	0	5,800	5,500	11,300	1,000	10,300	0
2007/08	0	2,250	7,900	10,150	700	9,450	0
2008/09	0	2,300	5,500	7,800	200	7,600	0
2009/10	0	2,300	7,800	10,100	500	9,600	0
2010/11	0	2,400	8,500	10,900	1,000	9,900	0
2011/12	0	2,500	8,700	11,200	600	10,600	0
2012/13	0	2,700	8,000	10,700	600	10,100	0
2013/14	0	3,000	9,000	12,000	1,000	11,000	0
Canada							
2004/05	0	0	16,800	16,800	0	16,800	0
2005/06	0	0	18,900	18,900	0	18,900	0
2006/07	0	0	16,300	16,300	0	16,300	0
2007/08	0	0	16,900	16,900	0	16,900	0
2008/09	0	0	14,600	14,600	0	14,600	0
2009/10	0	0	17,200	17,200	0	17,200	0
2010/11	0	0	19,800	19,800	0	19,800	0
2011/12	0	0	19,300	19,300	0	19,300	0
2012/13	0	0	20,800	20,800	0	20,800	0
2013/14	0	0	22,000	22,000	0	22,000	0
Chile							
2004/05	412	15,000	600	16,012	13,500	1,691	821
2005/06	821	17,700	600	19,121	14,300	2,021	2,800
2006/07	2,800	22,200	400	25,400	20,000	2,300	3,100
2007/08	3,100	26,000	0	29,100	23,800	1,900	3,400
2008/09	3,400	28,000	0	31,400	27,400	2,500	1,500
2009/10	1,500	36,000	600	38,100	32,700	3,600	1,800
2010/11	1,800	42,000	100	43,900	38,900	3,600	1,400
2011/12	1,400	40,000	800	42,200	38,800	2,300	1,100
2012/13	1,100	53,000	100	54,200	50,000	3,000	1,200
2013/14	1,200	45,000	100	46,300	43,000	2,500	800
China							
2004/05	0	365,000	5,900	370,900	29,000	341,900	0
2005/06	0	388,000	14,100	402,100	32,000	370,100	0
2006/07	0	425,000	14,600	439,600	26,700	412,900	0
2007/08	0	460,000	8,500	468,500	31,200	437,300	0
2008/09	0	490,000	34,300	524,300	8,800	515,500	0
2009/10	0	560,000	44,400	604,400	11,500	592,900	0
2010/11	0	580,000	70,500	650,500	16,000	634,500	0
2011/12	0	700,000	75,200	775,200	17,300	757,900	0
2012/13	0	720,000	141,600	861,600	16,100	845,500	0
2013/14	0	760,000	150,000	910,000	15,000	895,000	0

Walnut Production, Supply and Distribution (Continued)

Metric Tons, In-shell Basis

Country Mktg Year	Beginning Stocks	Production	Imports	Total Supply	Exports	Domestic Consumption	Ending Stocks
European Union							
2004/05	20,000	40,000	112,500	172,500	34,500	118,000	20,000
2005/06	20,000	45,000	148,800	213,800	18,200	165,600	30,000
2006/07	30,000	70,000	111,900	211,900	26,800	155,100	30,000
2007/08	30,000	60,600	105,400	196,000	14,400	151,600	30,000
2008/09	30,000	90,000	108,400	228,400	20,300	178,100	30,000
2009/10	30,000	87,000	116,500	233,500	22,600	170,900	40,000
2010/11	40,000	80,000	143,500	263,500	12,800	215,700	35,000
2011/12	35,000	112,750	124,300	272,050	18,900	218,150	35,000
2012/13	35,000	104,000	113,500	252,500	16,200	211,300	25,000
2013/14	25,000	103,000	115,000	243,000	20,000	203,000	20,000
Hong Kong							
2004/05	0	0	600	600	0	600	0
2005/06	0	0	700	700	0	700	0
2006/07	0	0	400	400	0	400	0
2007/08	0	0	400	400	0	400	0
2008/09	0	0	500	500	0	500	0
2009/10	0	0	5,400	5,400	0	5,400	0
2010/11	0	0	11,100	11,100	0	11,100	0
2011/12	0	0	2,700	2,700	0	2,700	0
2012/13	0	0	4,200	4,200	0	4,200	0
2013/14	0	0	5,000	5,000	0	5,000	0
India							
2004/05	2,050	31,000	0	33,050	14,000	18,000	1,050
2005/06	1,050	27,000	0	28,050	10,600	15,000	2,450
2006/07	2,450	28,000	0	30,450	12,400	15,500	2,550
2007/08	2,550	31,000	0	33,550	15,700	16,300	1,550
2008/09	1,550	33,000	0	34,550	15,400	15,300	3,850
2009/10	3,850	36,000	0	39,850	19,000	19,000	1,850
2010/11	1,850	30,000	0	31,850	9,900	21,600	350
2011/12	350	40,000	0	40,350	14,700	19,750	5,900
2012/13	5,900	36,000	0	41,900	12,000	25,500	4,400
2013/14	4,400	40,000	0	44,400	13,000	28,000	3,400
Israel							
2004/05	0	0	8,200	8,200	0	8,200	0
2005/06	0	0	7,700	7,700	0	7,700	0
2006/07	0	0	8,600	8,600	0	8,600	0
2007/08	0	0	8,300	8,300	0	8,300	0
2008/09	0	0	13,400	13,400	0	13,400	0
2009/10	0	0	7,500	7,500	0	7,500	0
2010/11	0	0	8,500	8,500	0	8,500	0
2011/12	0	0	7,800	7,800	0	7,800	0
2012/13	0	0	9,600	9,600	0	9,600	0
2013/14	0	0	10,000	10,000	0	10,000	0
Japan							
2004/05	0	0	23,200	23,200	0	23,200	0
2005/06	0	0	43,000	43,000	0	43,000	0
2006/07	0	0	27,100	27,100	0	27,100	0
2007/08	0	0	24,600	24,600	0	24,600	0
2008/09	0	0	22,700	22,700	0	22,700	0
2009/10	0	0	29,900	29,900	0	29,900	0
2010/11	0	0	30,000	30,000	0	30,000	0
2011/12	0	0	29,500	29,500	0	29,500	0
2012/13	0	0	27,600	27,600	0	27,600	0
2013/14	0	0	28,000	28,000	0	28,000	0

Walnut Production, Supply and Distribution (Continued)
Metric Tons, In-shell Basis

Country Mktg Year	Beginning Stocks	Production	Imports	Total Supply	Exports	Domestic Consumption	Ending Stocks
Korea, South							
2004/05	0	0	8,100	8,100	0	8,100	0
2005/06	0	0	17,300	17,300	0	17,300	0
2006/07	0	0	13,200	13,200	0	13,200	0
2007/08	0	0	12,600	12,600	0	12,600	0
2008/09	0	0	19,900	19,900	0	19,900	0
2009/10	0	0	21,100	21,100	0	21,100	0
2010/11	0	0	22,100	22,100	0	22,100	0
2011/12	0	0	27,800	27,800	0	27,800	0
2012/13	0	0	27,700	27,700	0	27,700	0
2013/14	0	0	28,000	28,000	0	28,000	0
Mexico							
2004/05	0	0	4,600	4,600	0	4,600	0
2005/06	0	0	1,800	1,800	0	1,800	0
2006/07	0	0	1,900	1,900	0	1,900	0
2007/08	0	0	4,500	4,500	0	4,500	0
2008/09	0	0	17,500	17,500	0	17,500	0
2009/10	0	0	3,500	3,500	0	3,500	0
2010/11	0	0	10,600	10,600	0	10,600	0
2011/12	0	0	11,900	11,900	0	11,900	0
2012/13	0	0	7,400	7,400	0	7,400	0
2013/14	0	0	10,000	10,000	0	10,000	0
Moldova							
2004/05	0	0	4,400	4,400	0	4,400	0
2005/06	0	0	6,300	6,300	0	6,300	0
2006/07	0	0	5,600	5,600	0	5,600	0
2007/08	0	0	4,700	4,700	0	4,700	0
2008/09	0	0	3,000	3,000	0	3,000	0
2009/10	0	0	4,600	4,600	0	4,600	0
2010/11	0	0	3,200	3,200	0	3,200	0
2011/12	0	0	3,300	3,300	0	3,300	0
2012/13	0	0	3,400	3,400	0	3,400	0
2013/14	0	0	3,500	3,500	0	3,500	0
Norway							
2004/05	0	0	3,600	3,600	0	3,600	0
2005/06	0	0	4,300	4,300	0	4,300	0
2006/07	0	0	2,300	2,300	0	2,300	0
2007/08	0	0	1,600	1,600	0	1,600	0
2008/09	0	0	1,800	1,800	0	1,800	0
2009/10	0	0	2,100	2,100	0	2,100	0
2010/11	0	0	2,400	2,400	0	2,400	0
2011/12	0	0	2,300	2,300	0	2,300	0
2012/13	0	0	3,000	3,000	0	3,000	0
2013/14	0	0	3,500	3,500	0	3,500	0
Russia							
2004/05	0	0	500	500	0	500	0
2005/06	0	0	1,000	1,000	0	1,000	0
2006/07	0	0	3,800	3,800	0	3,800	0
2007/08	0	0	10,700	10,700	0	10,700	0
2008/09	0	0	21,400	21,400	0	21,400	0
2009/10	0	0	36,900	36,900	0	36,900	0
2010/11	0	0	25,900	25,900	0	25,900	0
2011/12	0	0	26,000	26,000	0	26,000	0
2012/13	0	0	12,100	12,100	0	12,100	0
2013/14	0	0	15,000	15,000	0	15,000	0

Walnut Production, Supply and Distribution (Continued)

Metric Tons, In-shell Basis

Country Mktg Year	Beginning Stocks	Production	Imports	Total Supply	Exports	Domestic Consumption	Ending Stocks
Switzerland							
2004/05	0	0	4,600	4,600	0	4,600	0
2005/06	0	0	6,000	6,000	0	6,000	0
2006/07	0	0	4,900	4,900	0	4,900	0
2007/08	0	0	4,500	4,500	0	4,500	0
2008/09	0	0	4,100	4,100	0	4,100	0
2009/10	0	0	4,300	4,300	0	4,300	0
2010/11	0	0	5,000	5,000	0	5,000	0
2011/12	0	0	5,300	5,300	0	5,300	0
2012/13	0	0	5,200	5,200	0	5,200	0
2013/14	0	0	5,000	5,000	0	5,000	0
Syria							
2004/05	0	0	5,000	5,000	0	5,000	0
2005/06	0	0	5,800	5,800	0	5,800	0
2006/07	0	0	5,600	5,600	0	5,600	0
2007/08	0	0	8,060	8,060	0	8,060	0
2008/09	0	0	15,700	15,700	0	15,700	0
2009/10	0	0	11,600	11,600	0	11,600	0
2010/11	0	0	8,000	8,000	0	8,000	0
2011/12	0	0	7,800	7,800	0	7,800	0
2012/13	0	0	1,500	1,500	0	1,500	0
2013/14	0	0	2,000	2,000	0	2,000	0
Taiwan							
2004/05	0	0	3,000	3,000	0	3,000	0
2005/06	0	0	3,600	3,600	0	3,600	0
2006/07	0	0	3,300	3,300	0	3,300	0
2007/08	0	0	2,300	2,300	0	2,300	0
2008/09	0	0	3,700	3,700	0	3,700	0
2009/10	0	0	4,700	4,700	0	4,700	0
2010/11	0	0	6,500	6,500	0	6,500	0
2011/12	0	0	6,000	6,000	0	6,000	0
2012/13	0	0	7,200	7,200	0	7,200	0
2013/14	0	0	8,000	8,000	0	8,000	0
Turkey							
2004/05	8,500	50,000	23,000	81,500	700	75,800	5,000
2005/06	5,000	73,000	19,900	97,900	600	92,300	5,000
2006/07	5,000	75,000	14,700	94,700	900	75,800	18,000
2007/08	18,000	90,000	23,800	131,800	3,300	108,754	19,746
2008/09	19,746	85,000	32,200	136,946	2,900	120,446	13,600
2009/10	13,600	88,000	43,200	144,800	7,200	132,600	5,000
2010/11	5,000	85,000	48,300	138,300	8,000	127,300	3,000
2011/12	3,000	80,000	51,100	134,100	11,600	117,500	5,000
2012/13	5,000	85,000	38,800	128,800	9,600	114,200	5,000
2013/14	5,000	75,000	40,000	120,000	7,500	107,500	5,000
Ukraine							
2004/05	0	50,000	0	50,000	30,700	19,300	0
2005/06	0	60,000	0	60,000	44,000	16,000	0
2006/07	0	30,000	0	30,000	16,700	13,300	0
2007/08	0	70,000	0	70,000	54,300	15,700	0
2008/09	0	80,000	0	80,000	62,400	17,600	0
2009/10	0	100,000	0	100,000	82,000	18,000	0
2010/11	0	80,000	0	80,000	66,500	13,500	0
2011/12	0	115,000	0	115,000	100,900	14,100	0
2012/13	0	90,000	0	90,000	78,000	12,000	0
2013/14	0	110,000	0	110,000	90,000	20,000	0

Walnut Production, Supply and Distribution (Continued)

Metric Tons, In-shell Basis

Country Mktg Year	Beginning Stocks	Production	Imports	Total Supply	Exports	Domestic Consumption	Ending Stocks
United States							
2004/05	66,500	294,800	800	362,100	144,000	162,500	55,600
2005/06	55,600	322,100	1,400	379,100	209,300	129,500	40,300
2006/07	40,300	313,900	2,900	357,100	165,300	171,900	19,900
2007/08	19,900	297,600	11,300	328,800	153,500	155,300	20,000
2008/09	20,000	395,533	2,700	418,233	219,600	146,233	52,400
2009/10	52,400	396,440	4,400	453,240	240,700	174,240	38,300
2010/11	38,300	457,221	600	496,121	313,700	145,321	37,100
2011/12	37,100	418,212	6,200	461,512	277,500	139,512	44,500
2012/13	44,500	450,871	10,400	505,771	310,300	153,871	41,600
2013/14	41,600	449,057	10,000	500,657	325,000	145,657	30,000
World							
World							
2004/05	97,462	850,000	238,400	1,185,862	267,900	835,491	82,471
2005/06	82,471	938,700	315,100	1,336,271	330,400	925,321	80,550
2006/07	80,550	969,900	252,266	1,302,716	269,800	959,366	73,550
2007/08	73,550	1,037,450	263,860	1,374,860	296,900	1,003,264	74,696
2008/09	74,696	1,203,833	331,400	1,609,929	357,000	1,151,579	101,350
2009/10	101,350	1,305,740	375,100	1,782,190	416,200	1,279,040	86,950
2010/11	86,950	1,356,621	434,100	1,877,671	466,800	1,334,021	76,850
2011/12	76,850	1,508,462	430,900	2,016,212	480,300	1,444,412	91,500
2012/13	91,500	1,541,571	452,500	2,085,571	492,800	1,515,571	77,200
2013/14	77,200	1,585,057	475,100	2,137,357	514,500	1,563,657	59,200

Marketing year begins in September of the first year of the split year for the United States and other Northern Hemisphere countries.

Southern hemisphere countries are on a calendar year basis indicated as the second year of the split year.